

Spanish I Summer Reading – 2015

Students entering Spanish I for the 2015-2016 school year will enhance their vocabulary and increase their reading comprehension through reading the novel *El nuevo Houdini* by Carol Gaab. Each student is to read the past tense version of the novel in its entirety. Then they are to write a paragraph summary of the two chapters they were assigned the last week of classes.

Students will then prepare a mini presentation to review/teach their two chapters to their classmates in a way that is interactive: Q/A, What it is?, What does this mean?, change the summary from the past tense to the present tense, etc. Also students can invent activities to help share your chapter.

Upon returning in the fall, please have everything prepared. Señora will review once with each student their Power Point or Presi before it is presented to the class. Finally we will enjoy an interactive presentation of the novel as a class.


Lectura de verano

Lee *El nuevo Houdini* (Past Tense Version) en completa. Estas encargado de los capítulos _____ y _____. Necesitas escribir un resumen de los dos capítulos en español.

Entonces, debes preparar una mini presentación para repasar/enseñar los capítulos a sus compañeras en una manera interactiva: Q/A, ¿Qué es esto? ¿Qué significa esto? Cambiar el resumen del presente al pasado, etc. También puedes inventar las actividades para compartir su capítulo.

Al regresar en el otoño, debes tener todo preparado. Sra. repasare una vez con cada estudiante su Power Point o Presi antes de que presentes a la clase, y entonces tendremos una presentación interactiva con toda la clase.

Spanish II Summer Reading – 2015

Students entering Spanish II for the 2015-2016 school year will enhance their vocabulary and increase their reading comprehension through reading one of the assigned novels, *¿Dónde está Eduardo?* or *Pobre Ana bailó tango*. Each student is in charge of the chapter they were assigned the last week of classes including vocabulary, cultural concepts, and a summary of the chapter.

Students will then prepare a mini presentation to review/teach their chapter to their classmates in a way that is interactive: Q/A, What it is?, What does this mean?, change the summary from the past tense to the present tense, etc. Also students can invent activities to help share your chapter.

Upon returning in the fall, please have everything prepared. Señora Mocchi will review once with each student their Power Point or Presi before it is presented to the class. Finally we will enjoy an interactive presentation of the novel as a class.


Lectura de verano

Lee su libro en completa. Estas encargado de capítulo _____. Todo el vocabulario nuevo, los elementos culturales y un resumen del capítulo.

Entonces, debes preparar una mini presentación para repasar/enseñar el capítulo a sus compañeras en una manera interactiva: Q/A, ¿Qué es esto? ¿Qué significa esto? Cambiar el resumen del presente al pasado, etc. También puedes inventar las actividades para compartir su capítulo.

Al regresar en el otoño, debes tener todo preparado. Sra. Mocchi repasare una vez con cada estudiante su Power Point o Presi antes de que presentes a la clase, y entonces tendremos una presentación interactiva con toda la clase.

Summer Reading Instructions for Sra. Mocchi's students:

- Students will read the above novella, looking up words as needed for complete comprehension
- Students will prepare an interactive review of the new vocabulary, cultural elements, and main events of their assigned chapter in the form of a Power Point or Prezi
 - Interactive games should be varied, creative, and involve all students
- Students will be prepared to share their mini-presentations with Sra. Mocchi for review and correction on the first day of school
 - Mini chapter presentations should last between 5-10 minutes per student
- Students will lead the review for their specific chapter for classmates within 2 weeks of returning to school.
- This project/presentation is worth 100 points and will be graded on thoroughness, preparedness, creativity, grammar, and pronunciation.

Spanish IV Honors/AP

Summer Reading--*Vida o muerte en el Cusco*

1. Brendan Chang—chapter 1
2. Cassidy Hill—chapter 2
3. Daniel Bronner—chapter 3
4. Collin Goldbach—chapter 4
5. Mitchell Horner—chapter 5
6. Richard Marquardt—chapter 6
7. Ben Meranda—chapter 7
8. Elizabeth Rahmlow—chapter 8
9. Miranda Roschyk—chapter 9
10. Daniel Yamilkoski—chapter 10

Spanish IV/V

Summer Reading--*Vida o muerte en el Cusco*

1. Emma Haines—chapter 1
2. Erin Baumgart—chapter 2
3. Kate Gehl—chapter 3
4. Grace Neider—chapter 4
5. Erika VanDerVoort—5
6. Margaret Shafer—6
7. Henry von Hagke—7
8. Sara Mulrooney—chapter 8
9. Carter Cooper—chapter 9
10. Priscilla Bronner—chapter 10
11. Jacob Beranek—Ollantaytambo
12. Erika Perlewitz—Cusco
13. Nicholas Wegner—Overall review

Spanish III: Group 1

Summer Reading--*La maldición de la cabeza reducida*

1. Grace Emma—chapter 1
2. Sarah Emma—chapter 2
3. Elle Kudick—chapter 3
4. Grace Egan—chapter 4
5. Callie Neumann—chapter 5
6. Joshua Gustafson—chapter 6
7. Madeline Kessler—chapter 7
8. John Ulmer—chapter 8
9. Sophie Smyczek—chapter 9
10. Megan Gass—chapter 10
11. Callie Neumann—chapter 11

Spanish III: Group 2

Summer Reading: *La Llorona de Mazatlán*

1. Evan Perez—chapter 1
2. Emily Kresse—chapter 2
3. Dillon Kreider—chapter 3
4. Alexis Rakowski—chapter 4
5. Claudia Cooper—chapter 5
6. Chris Durham—chapter 6
7. Jane Ellsworth—chapter 7
8. Claire Hoffman—chapter 8
9. Eilif Johnson—chapter 9
10. Grayson Shadrick—chapter 10
11. Olivia Wilson—chapter 11
12. Olivia Wilson—chapter 12
13. Grayson Shadrick—chapter 13
14. Chris Durham—chapter 14

Spanish II

Summer Reading--*¿Dónde está Eduardo?*

1. Benjamin Marn—Overall review

Summer Reading—*La maldición de la cabeza reducida*

2. Oliver Kuhtz—Overall review